Center for Educator Compensation Reform ### When World Collide! #### **Chris Thorn & Sara Kraemer** University of Wisconsin-Madison Value-Added Research Center NCES MIS Conference – March 4, 2010 ## From Indicators to Value-Added Learning Outcomes - Indicator work goes back to the early 1970s - Systemic Reform in 1980s and 1990s used cohort analysis. A few districts were doing testing in multiple grades to comply with Title I requirements - NCLB required testing in multiple grades but focused only on attainment – not growth or VA - SLDS, RttT, and TIF at the federal level began to focus on measures of student growth expanding to PK-20 - TIF evaluation (round 3), I3, and Private Foundations begin to ask rigorous questions about what works and how to improve the pipeline ### Source of Insights - Value-Added modeling and reporting in Milwaukee, Chicago, and New York City as well as for the state of Wisconsin - Rigorous program evaluation work in Milwaukee - Technical Assistance with 33 current TIF grantees - Work with the Bush Foundation and its 14 grantees and partner state SEAs - Field work on threats to validity from IT system design flaws, student-teacher matching, and adult-student linkages ## Extending the Validity and Use of Value-Added Data - Two areas of development - Classroom assignment and student-teacher matching (validity and accuracy of VA) - Implications for data linkages - Performance management at the school level - Developing VA use cases across performance levels - Work system factors that affect data use at school level - Sociotechnical analysis ### Classroom Assignment and Matching ### Purposive assignment - Heterogeneous (mix ability levels, demographics, etc...) - Homogeneous (sort on ability levels) - Vertical and horizontal alignment - Ability grouping - Split classrooms, looping, team teaching - Other cases: Mobility, special education students #### Matching: Attributes - Teachers Classroom management skills, personality, etc... - Student Behavior, special cases, etc... #### Social and technical considerations - Value-added - Linking students to teachers - Organizational design and process of assignment and matching ## Value added and assignment/matching - Extent of unbalanced classrooms? - Ex: Teachers w/ strong classroom management skills - Heterogeneous assignment perceived as more "fair" - Implications for measuring "true" teacher effectiveness - Some characteristics not measured in VA model # Assignment and Matching: Linking Students to Teachers in IS - Verification of student-teacher linkages in data - Information systems need capture reality of classrooms - Assignment and matching models for explanatory power in linkage data ## Sociotechnical factors in assignment/matching - 1 - Process of assignment and matching in schools - Principal led - Teams of teachers (within and across grades) - School leader/teacher/principal hybrid team - Collaborative versus non-collaborative model - Timing: End of academic year - Input variables - Test scores, input from teachers/school leaders, principal observation, parent input - Environmental issues - Teacher labor issues (turnover/retention, shortages, teacher allocation) ## Sociotechnical factors in assignment/matching - 2 - Contextual factors - Levels of complexity - Size of school, number of grades served - Breadth and depths of courses offered - School types - Elementary versus high school, charters - Demographics of student, teacher population - Degrees of community and parental involvement - Mobility of students across classrooms or/and schools ## Effective data use for instructional decisions - Race to the Top 4 goals: - design/implement rigorous standards - build data systems to measure growth (value-added) and inform how to improve instruction - recruit, develop, reward, and train effective teachers - turn around lowest achieving schools via innovation - IES (2009) panel on the use of student achievement data - Found little scientific evidence for sound data-based instructional decision making - Recommended use of data teams, collaboration structures, and integrated data approach ## Performance Management in Accountability-Based Education - Performance management is one way to address IES panel concerns and RttT goals - Emphasizes rigorous base of highquality data - Embodies quality management principles, methods, tools, and processes at every level of the district and school organizations ## Performance Management: School Level View - 1 - Schools expected to make sound data-based decisions for classroom improvement - But, variance in quality of data available and ability to effectively use it - Rarely use data to determine root causes of reoccurring problems and analyze the impact of initiatives and programs¹ - Evaluate programs on 'gut-feelings' with little formal analysis or long term planning² 1(Tolley & Shulruf, 2009), 2(Bernhardt, 2004) ## Performance Management: School Level View - 2 - Need for sound organizational models for data analysis - However, educational administration theory and research in school-staff teams lags behind current team models³ - Team-based work structures conflict with current work, training, and reward design for teachers (autonomy, isolation in classroom)⁴ ³(Somech & Drach-Zahavy, 2007), ⁴(Levine & Marcus, 2010) ## Learning Team Design for Effective School Improvement - Cross-case comparison study of high- and lowperforming schools - All schools have a team-based structure for school improvement - But, variance in design, team membership, emphasis on data, task allocation, and process - Some schools emphasize growth, but others do not believe VA (low VA/high attainment) or blame students (low VA/low attainment) - Low performing schools do not engage in effective team-based practices and design principles ## Recommendations for team-based school improvement design - 1 - Team composition - Representation of essential learning functions (e.g., reading specialists, math leaders), grades, and school leadership - Balance of team member characteristics and strengths - Gender, experience (e.g., data analysis, school process, etc...) - Team process - Define goals and membership roles - Document and define school improvement planning - Develop technical skills of the team - Team collaboration and cohesiveness - Establish feedback mechanisms/loops ## Recommendations for team-based school improvement design - 2 - Define team performance metrics - Process outcomes (measuring how well team(s) work, team design) - Team satisfaction - Cohesiveness/collaboration - Meeting planning goals, team member responsibilities - Output outcomes - Increase in student growth - Close achievement gaps in school - Execution of school initiatives, programs ### Teacher Effectiveness Initiative - Partner with higher-education institutions to transform teacher- preparation programs, guaranteeing teacher effectiveness - Recruit high-caliber students to pursue teaching - Engage with public officials to reform public policies - Launch innovative support programs for school leaders and teachers - 14 Teacher Preparation Institutions - Prepare ~ 50% teachers in three states - Guarantee teacher candidate effectiveness in VA terms - Other 69% testing versus assessment ### What we need is a new data model - Current extensions of the longitudinal model breaks down once we take differentiated instruction into account - Notions of course are a dead end for correct attribution of programs and instruction - New models need to collect assignment of services to students – both programs and in the person of adults - Building measures of student growth require a studentcentric model that deals with the student as a *subscriber to* or *recipient of* services - Notions of grade, course, and classroom are still important for resource and contract management but are insufficient to track the things that interest us most ### **Services Data Model** ## Recommendations and corresponding levels of evidence | 1. Make data part of an ongoing cycle of instructional improvement | Low | |---|-----| | 2. Teach students to examine their own data and set learning goals | Low | | 3. Establish a clear vision for schoolwide data use | Low | | 4. Provide supports that foster a data-driven culture within the school | Low | | 5. Develop and maintain a districtwide data system | Low | Using Student Achievement Data to Support Instructional Decision Making What Works Clearing House Practice Guide (Hamilton, et al., 2009) ### Thanks for your attention Chris Thorn - cathorn@wisc.edu Sara Kraemer – sbkraeme@wisc.edu ### **IHE Data** ### **IHE Candidate Data (Who is enrolled)** Names, IHE ID#, and social security numbers of current and past pre-service teachers and graduates. Should also include basic demographic information like gender, age, ethnicity, residence. Licensure and teacher locator IDs if possible. #### **IHE Candidate Attribute Data** • Incoming student data (e.g., GPA, ACT, SAT) and college transcript data (e.g., GPA, completed courses, for current and past pre-service and graduates (keyed with university ID and SS#). ### **IHE Candidate Programming Data** Information on incoming student quality, program participation, course outcomes, and measures of teacher preparedness. #### Value-Added System - The Value-Added Process